2014 Food Hub Interviews

Homegrown Minneapolis Food Council

Purpose of the One to Ones

* The Homegrown Minneapolis Food Council seeks to facilitate a discussion among producers, food aggregators and others involved in the local food system to find out how the Council can support and uplift local food production and increase efficiency in the food system so that farmers can sustain a livelihood and community members can have access to fresh, local food.

Loose Food Hub Definition

USDA Definition

A centrally located facility with a business management structure facilitating the aggregation, storage, processing, distribution, and/or marketing of locally/regionally produced food products

Alternate Definition

Food hubs are entities- sometimes physical warehouses, sometimes logistical organizations, that help get local food to local people. They come in lots of shapes and sizes and may handle everything from aggregation to storage, processing, distribution or marketing. (Good Egg)

Who we Interviewed

- Community Table Co-op
- Good Acre
- Harvest 2 Go
- Hmong American Farmers Association
- Hungry Turtle Farmers Co-op
- Midwest Pantry
- Minneapolis Public Schools
- Minnesota Food Association
- Plovgh
- Provender/Linden Hills
 Farmers Market
- Russ Davis
- Shared Ground Farmers Co-op
- Southeast MN Food Network
- Twin Cities Local Food
- Urban Oasis
- Urban Ventures

Getting at the why.

- Interest in all aspects of local food- growing, processing, distributing -as a livelihood
- Desire to explore how farmers can better pool resources to improve financial interests and leverage reach and impact
- Mission of increasing market share for farmers
- Mission of increasing market share specifically for underserved farmers
- Entrepreneurial spirit independence and self-reliance
- Driven by personal values around health, sustainability, community, social justice

Size and Scale

Number of Farmers

Number of Staff

Annual Sales

Production Focus & Operations

Production Focus

Markets

Facilities

Financing & Business Type

Business Type

Funding Sources

Successes & Challenges

Successes

- *Product
- *Relationships
- **Systems**
- *Infrastructure & Facilities
- **Events & Programs**

Challenges

- Marketing & Increased Market Access
- Buy In/Engagement from Farmers & Producers
- * Financing
- Business Training & Technical Assistance
- * Facilities & Infrastructure
- * Product
- Regulations & Permits
- Need for Networking

What's Next

"we're very interested in collaborating with other food hubs and fostering a culture of abundance vs. a culture of scarcity"

"how can we all connect and collaborate? collaboration is the only way we'll get past the business model and market saturation challenges facing food hubs"